High Energy Muon Collider and Neutrino Factory: A Staged Pathway to Discovery #### Vladimir Shiltsev Accelerator Physics Center, FNAL 30 October 2008 # with input from: K.Long, S.Geer, M.Zisman, A.Tollestrup, A.Bross, K.Yonehara, A.Skrinsky, Y.Mori, A.Jansson, H.Kirk, R.Palmer, Yu.Alexahin, S.Holmes, R.Johnson, D.Kaplan, D.Neuffer, Y.Derbenev, R.Fernow. R.Pasquinelli, M.Popovic, M.Lamm, V.Dudnikov, J.Sabbi, C.Ankenbrandt, N.Mokhov, J.Norem, D.Summers, T.Roberts, M.Chung, V.Balbekov, D.Cline, C.Hill, M.Demarteau... and many others # Big Picture Since ICFA-2005 - **❖LHC** is built and will run in 2009: - ^ confidence in getting new physics insight ~2012-13 - Growing consensus on the next machine (P5) - A shiuld be lepton-lepton collider - very serious attention to alternatives (P5 report) - **Alternative schemes:** - ^ CLIC e+e-linear collider (CDR by ~2010) - ♠ plasma-wake e+e- linear colliders (emerging) - muon collider (aims for DFSR by 2013) advantages # Small Footprint #### Negligible synchrotron radiation Acceleration in rings rather than linear Less RF, very high energy reach >4TeV #### Collider as a Ring collisions over ~1000 turns of muon lifetime larger spot, easier tolerances, 2 detector ILC $$e^+e^-$$ (.5 TeV) CLIC $$e^+e^-$$ (3TeV) 10 km # **Superb Energy Resolution** # Other Changes Since 2005 Rapid development of plans for multi-MW proton facilities: **▲FNAL:** Project-X **△CERN:** Linac 4, PS Upgrade, SPL **^RAL**: ISIS upgrade to 3-5 MW **▲Europe: ESS** - This is exactly what's needed for a Neutrino Factory or a Muon Collider: - ♠ thus, Muon Collider/Neutrino Factory offer a natural continuation of the near-future programs # Technical Progress Since 2005 - Successful completion of multi-MW liquid Hgtarget experiment MERIT - ❖Start-up of ionization cooling experiment MICE (1st beam) - Development of Muon Cooling components (absorbers, coils, RF cavities) - Revealing results of RF studies (~20MV/m in 201MHz cavity, ~35MV/m in 805MHz, 60MV/m HP RF, in B-field, ionizing beam studies coming) - SC coils for helical cooling designed and built - NF Int'l Scoping Study report delivered - Progress in MC design (ring lattice, RLA, cool) #### **Muon Collider Scheme** #### **Muon Collider Parameters** | CM Energy | 1.5 | 4 | TeV | |-----------------------------------|--------|--------|---| | Luminosity | 1 | 4 | 10 ³⁴ cm ⁻² s ⁻¹ | | Muons/bunch | 2 | 2 | 10^{12} | | Ring circumf. | 3 | 8.1 | km | | Beta at IP β * = σ_z | 10 | 3 | mm | | dp/p (rms) | 0.1 | 0.12 | % | | Ring depth* | 13 | 135 | m | | PD Rep rate | 12 | 6 | Hz | | PD Power | ≈4 | ≈2 | MW | | Transv.emm. ϵ_{T}^{**} | 25 | 25 | π mm mrad | | Long. emm. ε_{t} | 72,000 | 72,000 | π mm mrad | ^{*}Based on real designs; depth for v radiation keeps off site dose <1 mrem/yr ** low emittance options are under consideration (discussion below) # MC/NF Target # MERIT experiment - ♠ Demonstration at CERN of 1 cm dia 20 m/s Hg jet target in 15 T & 3e13 24 GeV protons - ★ target concept has been validated for 4MW 50Hz # **Emittances vs Stage** # **Ionization Cooling is the Key** # There is no "mystery" in the ionization cooling - single particle physics well understood to simulate - A experiment(s) are to address technical challenges Shiltsev: μ+μ- Collider and ν-Factory # 4D-Cooling Muon Ionization Cooling Experiment Final PID: TOF Cherenkov Calorimeter #### **Status:** First beam, μ's : Mar'30, 2008 Funded in: UK,CH,JP,NL,US #### **Challenges:** 201MHz RF in 3T field 0.1% meas. of emittance LH2 safety issues TOF Single-µ beam ~200 MeV/c <u>Some</u> prototyping: 4 T spectrometer I Scintillating-fiber tracker MUCOOL Liquidhydrogen absorber MUCOOL 201 MHz RF cavity with beryllium windows Shiltsev: $\mu+\mu$ - Collider and ν -Factory # 6D- Cooling: Baseline - **❖** Guggenheim lattice as for slide 1 - A lattice arranged as helix - bending gives dispersion - \wedge higher-p = longer path in wedge absorbers \rightarrow giving long. cooling A Q: RF breakdown in 3-10 T field # "Final-" Transverse Cooling ## High Field Solenoids: - low momenta and strong focusing allow low transverse emmittance - ▲ longitudinal emittance rises #### ❖ 40/50 T solenoids: - ✓ 45T hybrid at NHMFL, but 30MW - √ 30T all HTS under construction - ✓ Conductor → Magnet R&D: HTS Collab. # **Alternatives Under Study** - 6D Cooling: - Tilted Coils channel (FOFO Snake) both allow to cool both signs μ+ μ- - Final Transverse Cooling: - \wedge Resonant Lattice (low- β PIC) - \wedge Liquid Li Lenses (0.5Hz \rightarrow 5-10Hz) #### **Acceleration and Collider** #### Acceleration ^ rapid acceleration in linacs and RLAs, <90MW wall plug for 3TeV</p> ▲ lower cost – pulsed synchrotrons prototyping needed ▲FFAGs can also play a role ## Collider Ring - ▲ 1.5 TeV designed - ★to be studied: Detector backround with early dipole scheme # **Neutrino Factory** ❖ NF International Scoping Study (ISS-NF, 2005-2008) is finished, reports published (arXive → IINST): - Physics - **△** Accelerator - ▲ Detector # **Neutrino Factory Parameters** NF ISS Report # of µ decays/yr/baseline Number of rings(baselines) Stored µ energy 5×10^{20} 2 (3000 & 7000 km) 25 GeV Mean proton beam power Pulse repetition rate Proton kinetic energy Bunch duration at target **4 MW** 50 Hz 5-10-15 GeV 1-3 ns rms Number of bunches per pulse Sequential extraction delay Pulse duration 1-3 $\geq 17~\mu s$ $\leq 40 \ \mu s$ #### **ISS: NF≡ PRECISION** Similarly, NF gives the best Physics Reach for studies of mass hierarchy and in the $\sin^2(2\Theta_{13})$ measurements: SPL: 4MW, 1MT H₂OC, 130 km BL T2HK: 4 MW, 1MT H₂OC, 295 km BL WBB: 2MW, 1MT H₂OC, 1300 km BL ev: μ+μ- Collider an NF: NF: 4MW, 100KT MIND, 4000 & 7500 BL BB350: γ =350, 1MT H₂OC, 730 km BL # **Global Strategy** #### 2012-13 Decision Point - igwedge LHC results establish E_{cm} and L of next lepton collider - Muon Collider development plan - A a study to demonstrate feasibility by 2013 (DFSR) - \wedge μ -beam demonstration experiments (next 7-10 yr) - start of MC construction in early to mid-2020's ## **❖** Neutrino Factory plan: - ^ complete MICE experiment by ~2011 - carry out International Design Study (IDS-NF) to deliver NF-RDR in 2012 - ↑ preconstruction R&D → construction start in late 2010's #### **Activities and Resources** ## US activities with overlapping memberships - Neutrino Factory & Muon Collider Collab. (NFMCC) - Experiments MICE, MERIT, EMMA (all int'l) - ♠ SBIR funded companies Muons Inc, Tech-X, PBL - Guideded by "Coordinating Group" - Reviewed by Technical Advisory Committee - **❖**Most of the US funding from DoE OHEP: - \wedge ~(7-8) M\$/yr (~30 FTEs) at present - About the same level in Europe: - mostly from UK NF and EUROnu # US Muon Accelerator R&D Program 5 yr plan (2009-2013) #### The 5 Year Plan ## Will address key R&D issues, including - ↑ Study RF gradients in magnetic field (magnetic insulation) - ♠ 6D cooling section prototype - ♠ Full start-to-end simulations - Bunching ring design - magnet designs for acceleration, collider and HTS #### Deliverables: - MC Design Feasibility Study Report and NF RDR - *Results of hardware R&D to make technology choice - Cost estimate #### ❖Funding increase needed to ~20M\$/yr (about 3x present level) # IDS-NF: EUROnu and US Plan - **EUROnu** is the European contribution to the IDS-NF - A Has started (EU contract began Sep 1, 2008) - △ 1st plenary Mar 23, 2009 at CERN (all welcome!) IDS-NF: RDR by 2012 demonstrate feasibility The Americas Canada USA Part of the US 5 yr plan Japan (in the future: China ...) India Europe **EUROnu** #### **R&D** Facilities - ❖ For the next ~5 years two main facilities to carry out Muon Accelerator R&D will be: - **▲ MICE at RAL** - Mucool Test Area at Fermilab # **MuCool Test Area** # R&D Facilities: after 2012 - 6D cooling and other full scale tests will require a high intensity beam of muons = a new R&D facility: - A could be synergetic to a muon experiment, e.g., μ2e - or be part of a new high-intensity Proton Driver facility # **Muon Complex Evolution** # Summary - A broad and significant R&D programs are already underway in the US, Europe and Japan - Focus of the programs over the next 5 years: - establish feasibility of a Muon Collider by 2012-13 - A deliver MC DFSR by 2013 and NF-RDR by 2012 - A greatly narrow technology options, end-end simul's - give cost estimates for MC and NF - \Leftrightarrow Staged approach: PD o MCTF o NF o MC - ❖To be realistic option in 2012-13, increased support for μ-Collider R&D is needed now # Stars Aligned for Muon Collider great progress – experiments and conceptual promise of affordable cost and small footprint realistic R&D program toward design reports for μ -collider and ν -factory understanding of outstanding HEP potential strong international team What's Missing?